US ERA ARCHIVE DOCUMENT BUILDING A BETTER MORLE June 9, 2010 # RECEIVED JUN 11 2010 SUPERFUND DIVISION Ms. Diana Engeman Remedial Project Manager Superfund Division U.S. Environmental Protection Agency, Region VII 901 North 5th Street Kansas City, KS 66101 MWH #1007802.0101 RE: Work Plan – Stable Isotope Probing Bio-Trap® Study using EAS™ Former Peoples Natural Gas Site Dubuque, Iowa Dear Ms. Engeman: On behalf of MidAmerican Energy Company (MidAmerican), MWH has prepared this Work Plan for the former Peoples Natural Gas (PNG) site located at 925 Kerper Boulevard in Dubuque, Iowa. Pending United States Environmental Protection Agency (USEPA) approval, it is anticipated this work will be initiated during the summer of 2010 in accordance with the schedule presented in this Work Plan. #### Purpose As requested by USEPA, MidAmerican has evaluated a number of remedial options to address groundwater impact in the vicinity of monitoring well P-112. The purpose of the activities proposed in this Work Plan is to evaluate whether addition of an electron acceptor to the silty sand aquifer at the former PNG site will enhance biodegradation of site contaminants of concern (COCs) consisting of benzene, toluene, ethylbenzene, xylenes (BTEX) and polycyclic aromatic hydrocarbons (PAHs). #### Background A petition for approval of a Technical Impracticability (TI) Waiver for the PNG site was submitted to the USEPA on December 1, 2006 and is currently pending USEPA approval. An August 2009 USEPA technical review of the PNG site indicated a TI Waiver may be appropriate; however, active measures may be warranted to prevent plume migration. Because of a change in local groundwater use, groundwater flow in the silty sand aquifer has changed direction, with current flow toward the Mississippi River. The past and current typical ranges of predominant groundwater flow directions are illustrated in Figure 1. The change in groundwater flow direction has resulted in increased COC concentrations in monitoring well P-112 (Table 1 and Figure 2) located near the Mississippi River. Addition of an electron acceptor as a barrier application in the vicinity of monitoring well P-112 may be proposed as a means to enhance biodegradation of site COCs, thus decreasing COC concentrations upgradient of the Mississippi River. Low oxygen and nitrate concentrations, and elevated dissolved iron and sulfate concentrations suggest current iron reducing conditions are the predominant terminal electron accepting process in the vicinity of monitoring well P-112 (Jurgens, 2009). Oxygen is the thermodynamically preferred electron acceptor by microbial populations (aerobic respiration); after oxygen is depleted, nitrate generally becomes the preferred electron acceptor (denitrification) (Wiedemeier, 1999). Due to the higher energy derived from the reactions, both aerobic respiration and denitrification are generally preferred by microbial populations over the iron reduction, assumed to be currently occurring in the vicinity of monitoring well P-112. However, the elevated dissolved iron concentration observed at monitoring well P-112 significantly increases both the oxygen and nitrate demand, reducing the feasibility of using oxygen or nitrate to enhance COC biodegradation. In addition, reaction of oxygen or nitrate with dissolved iron would likely result in precipitation of iron oxyhydroxide compounds (Eckert, 2002; Vance, 2008), risking a long-term reduction in aquifer permeability. The potential loss of aquifer permeability was previously discussed with USEPA and identified as a concern. Sulfate generally becomes the microbially preferred electron acceptor after oxygen, nitrate, and iron III have been depleted. Iron reducing conditions presumed present in the vicinity of monitoring well P-112 suggest iron III has not been depleted, and elevated sulfate concentrations suggest the absence of wide-spread sulfate-reducing conditions. However, iron reduction and sulfate reduction may occur simultaneously under conditions not limited by the presence of an electron donor (Chapelle, 2009). The contaminants of concern in the P-112 area should act as electron donors; therefore, electron donors are not anticipated to be a limiting factor. In addition, although sulfate reduction results in formation of magnesium carbonate and iron sulfate (Foght, 2008), formation of metal precipitates is expected to be significantly less than with addition of oxygen or nitrate. Because it does not involve the limitations associated with oxygen and nitrogen addition, sulfate addition may be a more favorable alternative for enhanced COC biodegradation. Given the uncertainty of establishing sulfate reducing conditions at the PNG site, a Stable Isotope Probing (SIP) Bio-Trap® study is proposed before proceeding with a full pilot study to investigate whether significantly increasing available sulfate will result in stimulation of sulfate-reducing bacterial populations. #### **Description of Work** The SIP Bio-Trap® study will employ test and control Bio-Trap® units from Microbial Insights, Inc. (Microbial Insights) of Rockford, Tennessee to evaluate sulfate-enhanced microbial degradation of both benzene and naphthalene in monitoring well P-112. Both units will contain beads having a large surface area for microbial colonization, baited with known quantities of either ¹³C-labeled benzene or naphthalene. The test unit will be leaded with Electron Acceptor Solution [EASTM], a commercially available sulfate amendment from EOS Remediation, LLC, while the control unit will contain no amendments to represent current aquifer conditions. The ends of each Bio-Trap® unit will be capped with a baffle to isolate the unit in the well screen. A 2.2-foot well screen in monitoring well P-112 limits concurrent Bio-Trap[®] installation to two units; therefore, benzene and naphthalene will be evaluated sequentially. Descriptions of the Bio-Trap[®] samplers and EAS[™] are provided in Attachments A and B, respectively. Prior to deployment, monitoring well P-112 will be purged until parameter (temperature, pH, specific conductance, oxidation reduction potential, dissolved oxygen, and turbidity) stabilization is achieved. The ¹³C-labeled benzene Bio-Traps® will then be deployed within the screened interval of monitoring well P-112. The Bio-Traps® will remain in place for approximately 45 days, after which they will be retrieved. After retrieval of the ¹³C-labeled benzene Bio-Traps®, monitoring well P-112 will again be purged until parameter stabilization is achieved. The ¹³C-labeled naphthalene Bio-Traps® will be deployed within the screened interval of monitoring well P-112 and retrieved after approximately 45 days. After retrieval, the Bio-Traps® will be shipped on ice to Microbial Insights for analysis. Analyses will consist of the following: - ¹³C-labeled benzene or naphthalene. Comparison of pre- and post-deployment ¹³C-labeled benzene and naphthalene provides an estimate of degradation rate. Comparison of the loss of ¹³C-labeled benzene or naphthalene between the control and EAS™-containing Bio-Trap® units will indicate whether significantly increasing available sulfate will result in stimulation of sulfate-reducing bacterial populations. - ¹³C-enriched phospholipid fatty acids (PLFA). Quantification of ¹³C-enriched PLFA provides an indication of ¹³C uptake in the microbial biomass, a definitive indicator of microbial degradation. - ¹³C-enriched dissolved inorganic carbon. Quantification of ¹³C-enriched dissolved inorganic carbon provides indication of contaminant mineralization, a definitive indicator of microbial degradation. - Anions. The analysis will allow comparison of sulfate concentration between the control and EAS[™]-containing Bio-Trap[®] units. - Benzyl succinate synthase gene. The benzyl succinate synthase gene is involved in toluene and xylene degradation. - Iron reducing/sulfate reducing bacteria. Although analysis cannot differentiate between iron-reducing and sulfate-reducing bacteria, the analysis will provide a general indication of their presence. #### **Next Steps** If Bio Trap® results suggest addition of sulfate will significantly enhance biodegradation of site COCs, MidAmerican expects to propose a pilot study of EAS™ injection in the vicinity of monitoring well F-112. A separate pilot study work plan would be developed for USEPA review if **Approximate Time after USEPA** 16 Weeks favorable results are obtained from the Bio-Trap[®] study. If the EAS[™] amendment does not appear favorable. MidAmerican will continue to evaluate the remedial options, including use of nitrate amendment or oxygen addition. #### PROJECT SCHEDULE The work is anticipated to be completed in accordance with the following schedule: ## Milestone Approval of Work Plan Deployment of ¹³C-labeled benzene Bio-Traps[®]. 2 Weeks Retrieval of ¹³C-labeled benzene Bio-Traps[®] 9 Weeks and deployment of ¹³C-labeled naphthalene Bio-Traps[®]. Retrieval of ¹³C-labeled naphthalene Bio-Traps[®]. Summary report to USEPA. 26 Weeks If you have any questions regarding the site, please contact Kevin Dodson of MidAmerican at (515) 281-2692 or me at (515) 253-0830. Sincerely, Kevin G. Armstrong, C.P.G. Kern & armstrong Project Manager /kal:kga **Enclosures** Table 1 – P-112 Groundwater Monitoring Results Figure 1 – Predominant Groundwater Flow Directions in the Silty Sand Aquifer Figure 2 – P-112 Concentrations Attachment A – Bio-Trap® Sampler Information Attachment B -- Electron Acceptor Solution (EAS[™]) Information cc: Kevin Dodson, MidAmerican Energy Company Dan Cook, Iowa Department of Natural Resources Jim Rost, Iowa Department of Transportation Barry Lindahl, City of Dubuque Don Vogt, City of Dubuque #### **References:** - Chapelle, Francis H., Paul M. Bradley, Mary Ann Thomas, and Peter B. McMahon, 2009. Distinguishing Iron-Reducing from Sulfate-Reducing Conditions. Ground Water. 2009. - Eckert, Paul and C.A.J. Appelo, 2002.
Hydrogeochemical modeling of enhanced benzene, toluene, ethylbenzene, xylene (BTEX) remediation with nitrate. Water Resources Research. 2002. - Foght, J., 2008. Anaerobic Biodegradation of Aromatic Hydrocarbons: Pathways and Prospects. Journal of Molecular Microbiology and Biotechnology. 2008. - Jurgens, Bryant C., Peter B. McMahon, Francis H. Chapelle, and Sandra M. Eberts, 2009. An Excel® Workbook for Identifying Redox Processes in Ground Water. U.S. Geological Survey. 2009. - Vance, David B., 2008. Iron The Environmental Impact of a Universal Element. 2 The 4 Technology Solutions. http://2the4.nte/iron.htm. 2008. - Wiedemeier, T.H., J.T. Wilson, D.H. Kampbell, R.N. Miller, and J.E. Hansen, 1999. Technical Protocol for Implementing Intrinsic Remediation with Long-Term Monitoring for Natural Attenuation of Fuel Contamination Dissolved in Groundwater, vol. 1. Air Force Center for Environmental Excellence, Brooks Air Force Base. March 1999. P:\Word Processing\MIDAMERICAN ENERGY\DUBUQUE-PNG SITE\Ltr-06-10-Engeman-Work Plan - EAS Bio-Trap Study.docx # TABLE 1 GROUNDWATER ANALYTICAL RESULTS MIDAMERICAN ENERGY COMPANY PEOPLES NATURAL GAS SITE DUBUQUE, IOWA | | : | mple Location:
Screened Unit:
th BTOC (feet):
Sample Date:
Remediation | P-112
Silty Sand
38.8
25-Apr-05 | P-112
Silty Sand
38.8
11-Oct-05 | P-112
Silty Sand
38.8
15-Mar-06 | P-112
Silty Sand
38.8
12-Sep-06 | P-112
Silty Sand
38.8
18-Apr-07 | P-112
Slity Sand
38.8
20-Sep-07 | P-112
Silty Sand
38.8
06-May-08 | P-112
Silty Sand
38.8
01-Oct-08 | P-112
Silty Sand
38.8
29-Apr-09 | P-112
Silty Sand
38.8
16-Sep-09 | P-112
Silty Sand
38.8
31-Mar-10 | P-112
Silty Sand
38.8
06-May-10 | |--------------------------------|--------------|--|--|--|--|--|--|--|--|--|--|--|--|--| | <u>Analyte</u> | <u>Units</u> | Goal | | _ | | | | | | | | | | | | Alkalinity, Total as CaCO3 | mg/L | •• | 510 | 670 | 810 | 854 | 995 | 1090 | 1220 | 1200 | 1340 | 1290 | 1880 | na | | Ammonia(NH3+NH4),as N | mg/L | | 31 | 32 | 32 | 41.6 | 41.3 | 54.3 | 58.2 | 74.2 | 95.7 | 114 | 128 | na | | Chloride | mg/L | | na | na | na | 964 M1 | na | iron, Total | mg/L | | na | 95 | 120 | 122 MHA | . 137 | 101 MHA | 65 | 94.7 | 78.8 | 68.8 | 64.6 | na | | Iron, Dissolved | mg/L | | na | 99 | 120 | 119 MHA | · 125 | 98.8 MHA | 100 | 89.5 | 86.2 | 71.8 | 70 | na | | Manganese, Total | mg/L | | na | 5.5 | 6.2 | 6.07 | 6.24 | 5.33 MHA | 9.62 | 5.17 | 4.29 | 4.06 | 3.76 | na | | Manganese, Dissolved | mg/L | | na | na | 6.6 | 5.97 | 5.87 | 5.21 | 5.08 | 4.91 | 4.60 | 4.2 | 4.04 | na | | Methane | ug/L | | 2400 | 2900 | 2800 | 11600 | 16200 | 4600 M7 | 4200 | 8530 | 16500 | 10600 | 7170 | na | | Nitrate as N (NO3-N) | mg/L | | 0.10 U | 0.10 U | 0.10 U | 0.100 U M1 | 0.100 U | 0.100 U M1 | 0.10 U | 0.10 U | 0.10 U | 0.10 U | 0.10 U | na | | Nitrite as N (NO2-N) | mg/L | | 0.020 U | 0.020 U | 0.020 U | 0.100 na | | Nitrogen, Total Kjeldahl as N | · mg/L | | 27 | 30 | 32 | 34.2 M1 | 43.1 | 50.4 M1 | 61.8 | 58.1 | 93.6 . | 113 MI | 130 | na | | Phosphate, Ortho as P | mg/L | <u>.</u> | 0.027 B^ | 0.050 U | 0.016 B | 0.100 U | 0.100 U | 1.00 U RL1 | 0.100 U | 0.100 U | 0.100 U | 0.100 U | 0.100 U | na | | Sulfate | mg/L | | | 15 | 5.0 U | 15.9 | 0.100 0 | 12.2 M7 | 88.7 | 140 | 76.3 | 81.9 | 165 | na | | Sulfide | • |
 | 9.3 | | 6.8 | 15.9 | 1.55 pH<12 | 2.00 U | 2.00 U | 2.00 U | 2.00 U | 2.00 U | 2.00 U pH<12 | | | Total Organic Carbon | mg/L | | 2.3 | 6.3 ·
18 | 18 | 16.6 M1 | 7.42 ET | 7.22 ET, M1 | 7.66 ET | 16.9 ET | 26.7 ET | 25.4 | 26.7 ET | na
na | | 5 . | mg/L | | 12 | | | | | • | | | | | | | | Benzene | ug/L | . 5 | 49 | 29 | 270 | 286 | 285 | 369 M1 | 551 | 554 | 786 | 1280 | 1580 | na | | Toluene | ug/L | 2,000 | 3.7 | 1.5 | · 10 U | 21.6 | 18.6 | 22.8 M1 | 11.2 L1 | 5.15 | 10.7 | 26.7 | 14.4 | na | | Ethylbenzene | ug/L | 700 | 91 | 57 | 500 | 715 | 536 | 585 | 789 | 671 | 890 | 831 | 1170 | na | | Xylenes | ug/L | 10,000 | 75 | 29 | 220 | 734 | 232 | 279 M1 | 236 L1 | 556 | 235 | 277 | 117 | na | | Acenaphthene | ug/L | | 2.0 Ja | 18 | 11 | 32.4 | 54.3 | 55.4 | 84.7 | 79.4 | 80.6 | 101 | 109 | 120 MHA | | Acenaphthylene | ug/L | | 50 | . 380 | 270 | 0.0850 U | 0.0944 U | 0.0850 U | 0.0850 U | 0.0870 U | 0.0870 U | 0.0870 U | 1.74 U | 0.870 U,MHA | | Anthracene | ug/L | | 0.050 U | 0.24 U | 0.051 U | 0.0113 | 0.0721 J | 0.136 J | 0.217 | 0.125 J | 0.160 J | 0.265 | 0.0100 U | 0.192 | | Benzo(a)anthracene | ug/L | 0.1 | 0.13 U | 0.62 U | 0.13 U | 0.00558 | 0.00333 U | 0.00300 U | 0.01 J | 0.00500 U | 0.00500 U | 0.00500 U | 0.00500 U | 0.00500 U | | Benzo(a)pyrene | ug/L | 0.2 | 0.13 U | 0.62 U | 0.13 U | 0.0320 U | 0.0356 U | 0.0320 U | 0.0320 U | 0.00800 U | 0.00800 U | 0.00800 U | 0.00800 U | 0.00800 U | | Benzo(b)fluoranthene | ug/L | 0.2 | 0.050 Ua | 0.24 U | 0.051 U | 0.0130 U | 0.0144 U | 0.0130 U | 0.0130 U | 0.0280 U | 0.0280 U | 0.0280 U | 0.02 8 0 U | 0.0280 U | | Benzo(g,h,i)perylene | ug/L | | 0.20 U | 0.95 U | 0.20 U | 0.00900 U | 0.0100 U | 0.00900 U | 0.00900 U | 0.00800 U | 0.00800 U | 0.00800 U | 0.00800 U | 0.00800 U | | Benzo(k)fluoranthene | ug/L | 0.2 | 0.050 U | 0.24 U | 0.051 U | 0.0150 U | 0.0167 U | 0.0150 U | 0.0150 U | 0.00700 U | 0.00700 U | 0.00700 U | 0.00700 U | 0.00700 U | | Chrysene | ug/L | 0.2 | 0.13 U | 0.62 U | 0.13 U | 0.0338 J | 0.00556 U | 0.00500 U | 0.00500 U | 0.00800 U | 0.00800 U | 0.00800 U | 0.00 8 00 U | 0.00800 U | | Dibenzo(a,h)anthracene | ug/L | 0.2 | 0.30 U | 1.4 U | 0.30 U* | 0.0100 U | 0.0111 U | 0.0100 | Fluoranthene | ug/L | | 0.13 U | 0.22 Ja | 0.13 U | 0.0100 U | 0.0111 U | 0.0100 U | 0.0100 U | 0.0100 U | 0.0100 U . | 0.198 | 0.0100 U | 0.0100 U | | Fluorene | ug/L | | 0.25 U | 1.8 | 1.2 | 10.1 | 20.3 | 33.5 | 64.2 | 8.06 | 11.5 | 91.7 | 53 | 54 MHA | | Indeno(1,2,3cd)pyrene | ug/L | 0.4 | 0.13 U | 0.62 U | 0.13 U | 0.00700 U | 0.00778 U | 0.007 | 0.00700 U | 0.00600 U | 0.00600 U | 0.00600 U | 0.00600 U | 0.00600 U | | Naphthalene | ug/L | 100 | 56 | 520 | 360 | 167 | 727 B | 719 | 506 | 211 | 324 | 703 | R | 429 MHA | | Phenanthrene | ug/L | | 0.099 Ua | 0.48 U | 0.10 U | 0.544 | 2.4 | 1.65 | 2.95 | 2.17 | 2.63 | 3.52 | 0.100 U | 0.00500 U.M1 | | Pyrene | ug/L | | 0.25 U | 1.2 U | - 0.25 U | 0.0190 U | 0.0211 U | 0.0190 U | 0.0248 J | 0.0170 U | 0.0170 U | 0.0170 U | 0.0170 U | 0.0170 U | | TPH as Gasoline | mg/L | | na 8.53 | na | | Diesel | ug/L | | na · na | na | 5340 N1,Q | na | | Gasoline | ug/L | | na | . na | na | na | na | na . | na | na | na | na | 13000 B.N1.Q | | | Motor Oil | ug/L | | na | . na | na | na | na | na . | na | na | na | na | 512 N1,Q | na | | Total Extractable Hydrocarbons | ug/L | | na 18900 | na | | BOD - 5 Day | mg/L | | na . | na na | na | 16.4 | na | | | • | | | | | | | | | | | | 75.7 M1 | | | Chemical Oxygen Demand | mg/L
mg/L | | na | na | na
na na | na na | na
1.75 | | Phosphorous, Total | mg/E | | na | ńа | na | na | па | ııa | па | a | пā | na | iia. | 1./5 | # TABLE 1 GROUNDWATER ANALYTICAL RESULTS MIDAMERICAN ENERGY COMPANY PEOPLES NATURAL GAS SITE DUBUQUE, IOWA #### Notes: -- = Remediation Goal not established. BTOC = Below Top Of Casing na-Not Analyzed ns-Not Sampled - * = LCS, LCD, ELC, ELD, CV, MS, MSD, Surrogate: Batch QC exceeds the upper or lower control limits. - a-Concentration is below the reporting limit - B Analyte was detected in the associated Method Blank - C9 Calibration Verification recovery was outside the method control limits for this analyte. The LCS for this analyte met CCV acceptance criteria, and was used to validate the batch. - CIN The % RSD for this compound was above 15%. The average % RSD for all compounds in the calibration met the 15% criteria specified in EPA methods 8260B/8270C - ET Matrix interference in sample is causing an endpoint timeout. - FM Elevated detection limits due to sample foaming. - H Sample analysis performed past method-specified holding time. - J-Estimated concentration below the reporting limit - L1- laboratory Control Sample and/or Laboratory Control Sample Duplicate recovery was outside control limits. - L5 Laboratory Control Sample was outside of acceptance Limits. The MS or MSD was used to validate the batch. - M1 The MS and/or MSD were outside control limits. - MHA-Due to high levels of analyte in the sample, the MS/MSD calculation does not provide useful spike recovery information. - N1 See case narrative. - pH<12 Sample received at pH<12. It was adjusted correctly prior to analysis. - pH>2 Sample received at pH>2. It was adjusted correctly prior to analysis. - P-HS = The sample container contained headspace. - Q Poor chromatographic match to standard. - R Sample result rejected; not useable. - S3 Post digestion spike is out of acceptance limits for this analyte - U-Analyte not detected at or above reporting limit - ug/l micrograms per liter - ZX Due to sample matrix effects, the surrogate recovery was outside the control limits. # **ATTACHMENT A** MWH #### What types of samplers are available? Bio-Trap samplers are available in a wide variety of configurations that can be tailored to answer your site-specific questions. Standard: Basic Bio-Trap® Samplers in the simplest terms are a replacement for collecting groundwater samples using a conventional approach. Most microbes prefer to be attached
to a surface rather than free floating and this passive sampler provides a large surface area for the microbes to colonize. Results generated using this approach have been shown to minimize the variability associated with traditional sampling approaches. Bio-Traps biofilms have also been shown to directly reflect spatial and temporal changes in aquifer microbial community structure plume which could not be determined from groundwater analysis. Standard Bio-Trap® Samplers are primarily used during site characterization and routine monitoring activities to: - Quantify specific microbes or contaminant degrading bacteria (e.g. Dehalococcoides spp.) - Evaluate monitored natural attenuation (MNA) - Compare microbial populations from different sampling points - Monitor shifts within microbial communities following biostimulation Standard Bio-Trap® Samplers are designed for microbial analyses using a variety of molecular biological tools but can also be configured for some chemical and geochemical analyses. 2340 Stock Creek Blvd. Rockford, TN 37853-3044 Phone: 865.573.8188 **Baited:** As the name suggests, Bio-Trap® Samplers can be "baited" with various amendments or compounds to answer site-specific questions. In the past, project managers have been forced to turn to laboratory microcosms or small-scale pilot studies to evaluate bioremediation as a treatment alternative. While microcosm experiments with native site materials can show biodegradation in the laboratory, duplication of *in situ* conditions is difficult and the results may not extrapolate to the field. Pilot studies are performed on site but are often prohibitively expensive as an investigative tool. Baited Bio-Trap® Samplers are designed to create discrete in situ microcosms that can be used to: - Evaluate monitored natural attenuation versus enhanced bioremediation - Compare effectiveness of different amendments (e.g. HRC®, EOS®, sodium lactate, molasses, etc.) designed to stimulate bioremediation - Prove that biodegradation is occurring (¹³C-labeled compounds - Stable Isotope Probing) - Estimate relative rates of degradation for a specific contaminant (i.e. MTBE, TBA etc.) - Address specific questions such as: - Is benzene being degraded at my site? - Will sulfate amendments stimulate bioremediation? - Will sodium lactate increase the concentration of known dechlorinating bacteria? ## Baited Bio-Trap® Samplers can be amended with a number of compounds including: - Sodium acetate - Sodium lactate - · Potassium lactate - · HRC® - Molasses - Vegetable oil - EOS® - Sodium phosphate - Sulfate - Nitrate - · Ammonium chloride - · Elemental sulfur - · Calcium carbonate - Iron (III) - 13C-labeled contaminants - Ronzana - Toluene - Xviene - MTBE - TBA - Chlorobenzene - TCE - DCE - VC - Fluorinated surrogates for tracing chlorinated compounds - TCE - DCE - · And more! #### What are Bio-Trap® Samplers? Bio-Trap® Samplers are passive sampling tools that collect microbes over time for the purpose of better understanding biodegradation potential. The key to the Bio-Trap® approach is a unique sampling matrix, Bio-Sep® beads. The beads are 2-3 mm in diameter and are engineered from a composite of Nomex® and powdered activated carbon (PAC). When a Bio-Trap® Sampler is deployed in a monitoring well, the Bio-Sep® beads adsorb contaminants and nutrients present in the aguifer essentially becoming an in situ microcosm with an incredibly large surface area (~600 m²/g) which is colonized by subsurface microorganisms. Once recovered from a monitoring well (30-60 days after deployment), DNA, RNA, or PLFA can be extracted from the beads for CENSUS® or PLFA assays to evaluate the microbial community. # A modern approach to microbial sampling #### Sampling Matrix: Bio-Sep® Beads A key to this sampling approach is the use of Bio-Sep® beads as the sampling matrix. The unique properties of these beads allow them to mimic environmental conditions very well. Exterior of Bio-Sep bead Interior of Bio-Sep bead Lactate amended Bio-Sep® bead Bio-Sep® beads provide a large surface area within the bead for microbial attachment. Most microbes prefer to be attached to a surface rather than be free floating. Fishin' for microbes! "Baited" Bio-Trap® samplers can be used to evaluate the microbial response to a wide range of amendments (electron donors and acceptors, etc.). *see reverse for more details Samplers can be analyzed using a wide variety of analyses including: Molecular Biological Tools - CENSUS® (qPCR) - PLFA **Chemical Analysis Geochemical Parameters** And more! # **ATTACHMENT B** **MWH** # YOUR NATURAL SOLUTIONS Patented Methods for In Situ Bioremediation # Product Information Sheet EAS™ Electron Acceptor Solution | Description
& Use: | Sulfate reduction and methanogenesis appear to be the dominant natural degradation processes at most sites (Wiedemeier et al., 1999). A BP – EPA study on the median consumptions of electron acceptors at 74 sites concluded that most hydrocarbon plumes are anaerobic and depleted of sulfate. Based on a solid body of published scientific evidence, adding electron acceptors (EAS TM , U.S. Patent # 7,138,060) to groundwater will aid in increased degradation. | |-----------------------|---| | | The addition of EAS™ will stimulate biodegradation by providing a soluble , readily available electron acceptor. In the presence of elevated SO ₄ -², anaerobic groundwater bacteria use the petroleum-hydrocarbons for carbon and energy while mineralizing the hydrocarbons to CO₂ and H₂O. In addition, SO ₄ -² reduction consumes protons increasing the pH and enhancing methanogenesis. The EAS Technology simply enhances the environmental conditions that exis within a contaminant plume by replenishing a natural groundwater compound that the bacteria require to degrade the contaminants | | | In order to evaluate your site-specific conditions, EOS Remediation suggests site-specific evaluation of the groundwater geochemistry to ensure EAS TM application success is maximized. Upon request, a protocol with suggested sampling approaches and analyses is available for interested parties' review. | | Applications | Injecting EAS™ – Inject via injection point or through conventional drilling or Geoprobe® rod under zero to low pressure. The screen should bracket the water table with 3-4 feet above the water table and 1-2 feet below the water table. | | | EAS™ can be injected through existing piping in place (SVE, pump and treat, infiltration galleries, etc). No chase water is needed and the amount of EAS™ required will be relatively low. | | Packaging: | EAS™ is shipped in 55-gallon drums, 275-gallons totes or tanker truck. | | Storage & Handling: | Store EAS™ indoors and protect from exposure to temperature extremes (<32°F or > 120° F). EAS™ will freeze at –32 F. Freezing does not affect product quality. Workers should use eye protection and prevent skin contact. Consult the MSDS for additional information before us ing EAS™. Clean up spilled product promptly and dispose of in accordance with all regulations. For best performance, use within 180 days of delivery. | #### NOTICE The information contained herein is, to the best of our knowledge and belief, accurate. Any recommendations or suggestions made are without warranty or guarantee of results since conditions of handling and of use are beyond our control. We, therefore, assume no liability for loss or damage incurred by following these suggestions. EOS Remediation warrants only that this product will meet the specifications set forth, any other representation or warranty, either expressed or implied, is specifically disclaimed including warranties of fitness for a particular purpose and of merchantability. EOS Remediation's only obligation shall be to replace such quantity of the product proved to be defective before using. User shall determine the suitability of the product for user's intended application and user assumes all risk and liability whatsoever in connection therewith. EOS Remediation shall not be liable in tort, contract or EOS Remediation, LLC ### MATERIAL SAFETY DATA SHEET ## EAS™, Electron Acceptor Solution D.O.T. HAZARD CLASSIFICATION: NONE MANUFACTURER'S NAME EOS Remediation, LLC 1101 Nowell Road Raleigh, NC 27607 www.EOSRemediation.com (919) 873-2204 **EMERGENCY CONTACT:** CHEMTREC (24 hr Emergency Telephone), call: 1-800-424-9300 International CHEMTREC, call: 1-703-527-3887 Chemtrec Customer # 221130 For non-emergency assistance, call: (919) 873-2204 DATE OF PREPARATION 8/22/2008 ## SECTION I - PRODUCT IDENTIFICATION PRODUCT NAME: Product Description: EAS™, Electron Acceptor Solution Magnesium sulfate, water solution CAS NUMBER: 7487-88-9 # **SECTION II - COMPOSITION** | Chemical Name | CAS# | Wt% | OSHA PEL | ACGIH TLV | |--------------------------------|-----------|----------|-----------------|-----------------| | Sulfuric acid, magnesium salt; | 7487-88-9 | 5 – 27% | Not Established | Not Established | | Magnesium sulfate . | • | <u> </u> | | _ | | Water | 7732-18-5 | Balance | Not Established | Not Established | # SECTION III - HAZARDS IDENTIFICATION **Emergency Overview:** Colorless, transparent, odorless liquid. Noncombustible. At very high temperatures, magnesium oxide, sulfur dioxide, and sulfur trioxide may be generated. May cause mild eye irritation. Eye
contact: May cause mild irritation to the eyes. Skin contact: No known adverse effects. Inhalation: Incestion: Causes nausea, vomiting, abdominal cramps, and diarrhea. Causes nausea, vomiting, abdominal cramps, and diarrhea. Chronic hazards: No known chronic hazards. Not listed by NTP, IARC or OSHA as a carcinogen. Physical hazards: Spilled material can be slippery. # **SECTION IV - FIRST AID MEASURES** Eye: In case of contact, immediately flush eyes out with plenty of water for at least 15 minutes. Get medical attention if irritation persists. Skin: Not applicable. Inhalation: Remove to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Get medical attention. Ingestion: If large quantities of this material are swallowed, call a physician immediately. Do NOT induce vomiting unless directed to do so by a physician. Never give anything by mouth to an unconscious person. ## SECTION V - FIRE AND EXPLOSION HAZARD DATA Flammable limits: This material is noncombustible. Extinguishing Media: This material is compatible with all extinguishing media Hazards to fire-fighters: See Section III for information on hazards when this material is present in the area of a fire. Fire-fighting equipment: The following protective equipment for fire fighters is recommended when this material is present in the area of a fire: chemical goggles, body-covering protective clothing, self- contained breathing apparatus. # SECTION VI - ACCIDENTAL RELEASES Personal protection: Wear chemical goggles, See section VIII Environmental Hazards: Sinks and mixes with water. No adverse effects known. Not a listed toxic chemical under SARA Title III, §313 40 CFR Part 372. Not a CERCLA Hazardous Substance under 40 CFR Part 302. Small spill cleanup: Mop up discharged material. Flush residue with water. Observe environmental regulations. Large spill cleanup: Keep unnecessary people away; isolate hazard area and deny entry. Do not touch or walk through spilled material. Stop leak if you can do so without risk. Prevent runoff from entering into storm sewers and ditches which lead to natural waterways. Isolate, dike and store discharged material, if possible. Use sand or earth to contain spilled material. If containment is impossible, flush with large quantities of water. CERCLA RQ: There is no CERCLA Reportable Quantity for this material. # SECTION VII - HANDLING & STORAGE Handling: Avoid breathing mist. Promptly clean up pills. Storage: Keep containers closed. Recommended storage temperature 50°-120°F. # SECTION VIII - EXPOSURE CONTROLS / PERSONAL PROTECTION Engineering controls: Use with adequate ventilation. Safety shower and eyewash fountain should be within direct access. Respiratory protection: Use a NIOSH-approved dust and mist respirator where mist occurs. Observe OSHA regulations for respirator use (29 C.F.R. §1910.134) Skin protection: Wear gloves if irritation occurs. Eye protection: Wear chemical goggles. # SECTION IX - PHYSICAL & CHEMICAL PROPERTIES Appearance: Transparent liquid. Color: Colorless. Odorless. Odor: pH: Approximately 8.5 Specific gravity: 1.22 g/cm3 at 20° C for a 20% solution Solubility in water: Miscible. # SECTION X - STABILITY & REACTIVITY Stability: This material is stable under all conditions of use and storage. Conditions to avoid: None. Materials to avoid: Metal hydrides and other water reactive materials. Hazardous decomposition products: At very high temperatures, magnesium oxide, sulfur dioxide, and sulfur trioxide may be generated. # SECTION XI - TOXICOLOGICAL INFORMATION Acute Data: When tested for primary irritation potential, a similar material caused mild eye irritation. RTECS reports the following data for magnesium sulfate: Oral TDLo= 428 mg/kg in man 351 mg/kg in women # **SECTION XII - ECOLOGICAL INFORMATION** Eco toxicity: Data not available. Environmental Fate: This material is not persistent in aquatic systems and does not contribute to BOD. It does not bioconcentrate up the food chain. Physical/Chemical: Sinks and mixes with water. # SECTION XIII - DISPOSAL CONSIDERATIONS Classification: Disposed material is not a RCRA hazardous waste. Disposal Method: Dispose in accordance with local, state, and federal regulations. # SECTION XIV - TRANSPORTATION INFORMATION DOT UN Status: This material is not regulated hazardous material for transportation. # **SECTION XV - REGULATORY INFORMATION** CERCLA: No CERCLA Reportable Quantity has been established for this material. SARA TITLE III: Not an Extremely Hazardous Substance under §302. Not a Toxic Chemical under §313. Hazard Categories under §§311/312: Acute TSCA: All ingredients of this material are listed on the TSCA inventory. ### **SECTION XVI - OTHER INFORMATION** The information contained herein is based on available data and is believed to be correct. However, EOS Remediation, LLC. makes no warranty, expressed or implied, regarding the accuracy of this data or the results to be obtained thereof. This information and product are furnished on the condition that the person receiving them shall make his/her own determination as to the suitability of the product for his/her particular purpose. Rev. Date: 8/22/2008 3 of 3 ### **EASTM Protocol (Electron Acceptor Solution)** EOS Remediation, LLC 1101 Nowell Rd Raleigh, NC 27607 www.eosremediation.com 1-888-873-2204 This EAS Protocol is intended to describe site qualifications, application methods, guidelines for analysis of geochemical indicators and a brief technical overview of EASTM. #### **INTRODUCTION:** EASTM is a cost effective, safe and easy method for enhancing natural degradation of BTEX, MTBE, petroleum hydrocarbons and other constituents. The EASTM technique enhances natural processes that are already occurring, substantially increasing the degradation rate and potentially decreasing time of remediation. This process is effective where oxygen has been depleted in the groundwater. It does not induce anaerobic degradation if it is not already established at a site naturally. It is intended for dissolved phase and residual contamination at or below the water table. It is best applied at or near the contaminant source area. It is not intended for treatment of free phase contamination or for soil vapor. #### **QUALIFYING A SITE FOR EAS** Data for evaluating all of the above criteria should be available from a standard site assessment, plus additional groundwater analyses of selected background wells (one or more upgradient and two side gradient) and plume wells (preferably in the source zone and further out in the dissolved plume). The following criteria are recommended to qualify a site for EASTM addition to enhance natural attenuation: - 1. The dissolved phase plume should be well defined with at least one upgradient and two side gradient monitoring points outside the plume (to define background concentrations of electron acceptors), and enough monitoring points side- and downgradient to define the edge of the dissolved phase plume. - 2. There should be enough data to define the probable source area. Contour maps of contaminant concentration are helpful. Ideally the process for defining the source area should include site history (e.g. location of USTs, lines, etc.) as well as analytical data. - 3. The dissolved phase plume should be stable or declining. - 4. Sulfate should be present naturally in background groundwater, and should show a clear inverse relationship with dissolved hydrocarbons in the groundwater. In other words, sulfate levels should be at background levels outside and upgradient of the plume and sulfate levels should be depleted in the heart of the plume where hydrocarbons are present, thereby indicating sulfate reduction is already occurring. - 5. There should be clear indication that the heart of the plume is already undergoing natural anaerobic degradation. This may be accomplished using at least two simple geochemical parameters, one of which must be the sulfate (described above). Geochemical indicator parameters may be depletion in the plume of DO, or nitrate, or sulfate; and/or increases in the plume of dissolved iron, or dissolved CO₂, or dissolved methane, or dissolved hydrogen; and/or ORP in negative millivolts in the heart of the plume. Note that "depletion" does not mean a zero or non-detect value, but simply a substantial reduction in concentration in the plume as compared to the background concentration. If desired (optional not mandatory), an rRNA bacterial CENSUS analysis or a phospholipid fatty acid (PLFA) analysis may be run from soil or groundwater from the heart of the plume to determine presence and relative abundance of bacterial groups such as iron reducing, nitrate reducing, sulfate reducing, etc. - 6. Hydraulic conductivity in the treatment zone should be 10⁻⁴ cm/s (0.3 ft/d) or greater. This will allow for adequate dispersion of EASTM. - 7. Ideally, dissolved iron in the heart of the plume (at or near the source area) should be 2 mg/l or greater. One sample is sufficient for this because iron concentrations will vary substantially away from the source area. If an iron analysis is not 2 mg/l or greater, then groundwater in the source area should be analyzed for other metals such as manganese, arsenic, lead, zinc, etc. This indicates there will be reduced metals available to combine (mineralize) with generated sulfide to prevent or mitigate generation of H₂S. The end result will be that both sulfide and dissolved metals are removed from groundwater. - 8. The average depth to the water table should be 3 feet or more (some tolerance may be given here on a site specific basis). This is primarily to ensure that the sulfide generated in the microbial reaction has sufficient residence time and contact area to either precipitate as metal sulfide (based on metal availability) or get oxidized to sulfate in the vadose zone. ### RECOMMENDED EASTM APPLICATION METHODS EASTM may be added to the source zone and dissolved phase plume
through several different means: - ♦ EASTM may be added to wells or trenches that penetrate the water table. (This method provides faster results.) If injected through an injection well, the screen should bracket the water table. - ♦ EASTM may be applied to unpaved permeable surface areas (such as grass or gravel areas) for infiltration to the water table. Time must then be allowed for infiltration of solution to the water table. - ♦ EASTM may be added to excavation backfills. It is usually mixed with other backfill at no greater than about 5% by weight to avoid compaction concerns. Time must then be allowed for dissolution of EASTM by rain water percolation. #### Where to apply The type of application and area to be applied will be site specific. It is recommended that EASTM applications focus on the contaminant source area, with the resulting reactions zone being the source area and dissolved plume area downgradient of the source. The thickness of the reaction zone will be the saturated screened interval of the application wells or trench, or if the applications are made above the water table (such as surface applications) the reaction zone will be the upper few feet of groundwater below the water table. #### How much EASTM Before application, the amount of sulfate required should be calculated based on the estimated mass of hydrocarbon contaminants in the source area, and the utilization and safety factors described in the Appendix. Stoichiometrically, it takes approximately 4.7 grams of sulfate to degrade one gram of BTEX. There are usually other soluble hydrocarbons or chemical sinks in the plume area; therefore the amount of sulfate is increased by a multiplication safety factor (usually 2). There are various means to calculate contaminant mass in the source area. EOS Remediation has developed an EASTM Design Tool. Please fill out the EASTM Site Evaluation Form (www.eosremediation.com) and submit to tparker@eosremediation.com. The EOS Remediation staff will calculate the suggested recommended amount of EASTM at your site. Typically 3-4 application will be needed. The number of applications is going to be dependent on performance monitoring, application technique, groundwater velocity and remediation objectives. Some sites have been remediated with only one EASTM injection. #### MONITORING NATURAL ATTENUATION AND ANAEROBIC ZONES The three primary lines of evidence to show that natural attenuation is occurring and that anaerobic zones are developing are the following: - 1. Geochemical indicators (preferred method: should meet two or more criteria) - 2. Stable or decreasing plume over time - 3. Documented presence of hydrocarbon degrading organisms (optional) Observing simple groundwater geochemical parameters, such as the change in concentration of electron acceptors (such as oxygen or sulfate) across a plume, can provide definitive evidence of microbial degradation of contaminants, and provide quantitative data regarding rates of degradation and the contribution of different processes. A stable or decreasing plume over time does indicate attenuation is occurring, but does not prove that biodegradation is a major component or whether the degradation is aerobic or anaerobic. Many microbial analyses can be time consuming or expensive. Sometimes the results can be misleading. For example, plate counts frequently detect less than one percent of the microbial species present. Phospholipid fatty acid analysis (PLFA) does an excellent job of identifying the relative abundance of bacterial groups such as aerobic, iron reducing and sulfate reducing bacteria, but is not effective in identifying archaea or other nonbacterial microbes. For these reasons, the use of geochemical indicators is preferred with optional use of microbial analyses only if needed for confirmation. These parameters should be viewed in relation to background and in relation to the plume geometry. For example, if microbial degradation zones are active, oxygen, nitrate and sulfate will decrease in concentration from upgradient background, to minimal concentrations in their respective terminal electron acceptor process (TEAP) zones. Dissolved iron will increase from near non-detect in background to substantial concentrations (close to 5 mg/l or more) in and downgradient of the iron reducing zone. Carbon dioxide and dissolved hydrogen will also increase in the plume as groundwater passes through the TEAP zones. Figure 1 gives a flow chart of different electron acceptor concentrations and their corresponding TEAP zones. (It should be noted that field measurements of dissolved oxygen are often erroneous, and they should be viewed with care. This is because old instruments that measure oxygen concentration using voltage potential are difficult to keep in calibration, their membranes go bad, and samples may be mishandled at the surface allowing exposure to air and oxygen. Use of newer optical instruments and low flow methods are strongly advised.) #### Required and Optional Groundwater Analyses: | | Required | Field | Lab | |--------|---------------------|-----------------|-----------------------------| | | DO, pH, Redox, Temp | Field Equipment | | | | Dissolved Iron | | (mod. 7199) | | Tier 1 | Total Iron | | (mod. 7199) | | Tiel I | Nitrate/nitrite | | (method 9056 or equivalent) | | | Sulfate | , | (method 9056 or equivalent) | | | Sulfide | | method 376.1 or equivalent | | | Alkalinity | | | (Note: Kits are available for field analyses of some inorganic ions such as iron, sulfate and nitrate, etc. If the detection limits are sufficient, these may be adequate to determine trends between background and plume concentrations, otherwise laboratory analyses will be necessary.) | | 0 | ptional | |--------|---------------|------------------| | | Inorganics | Dissolved Gasses | | | Ca, Mg, Na, K | CO2 | | Tier 2 | Chloride | Н2 | | | Carbonate | Methane | | | Bicarbonate | H2S | | | Bromide | | | | TOC | | | Optional | Notes | | | |-----------------------------------|---|--|--| | Microbial Analysis | · . | | | | | Estimates the abundance of sulfate and | | | | qPCR 1st Target IRB/SRB (Iron- | iron reducing by targeting bacteria within | | | | | the deltaproteobacteria group | | | | | Gene found within sulfate-reducing | | | | (Dissimilatory Sulfite Reductase) | bacteria | | | | • | BssA mediates the activation of toluene | | | | | through addition of fumarate to the | | | | (Benzyl Succinate Synthase) | methyl group | | | | • | These are a passive sampling tool for | | | | | evaluating microbiological and certain | | | | | redox conditons in-situ. They can be | | | | | baited with a variety of amendments, such | | | | Diatrono | as sulfate substrate, so as to evaluate | | | | | remediation options. | | | | Other | | | | | | It's likely that dissolved hydrogen | | | | • | analysis will provide the same | | | | | information at a lesser cost. This could be utilized as an additional line of evidence | | | | 24S Isotona analysis | | | | | 343 Isotope analysis | of degradation activity, if needed. If accumulation of ferrous sulfides in soil | | | | | from the sulfate remediation is a concern | | | | | the analysis of AVS from soils taken from | | | | | the saturated zone could help determine if | | | | Soil Analysis/Acid Volatile | this is occurring. The drawback is | | | | Sulfides | additional drilling would be necessary. | | | | | Microbial Analysis qPCR 1st Target IRB/SRB (Ironsulfate reducing bacteria) Additional qPCR Target DSR (Dissimilatory Sulfite Reductase) Additional qPCR Target BssA (Benzyl Succinate Synthase) Biotraps Other 34S Isotope analysis | | | #### **INTREPRETING GEOCHEMICAL INDICATORS** #### Evidence of Anaerobic Degradation Lateral changes in the concentration of some inorganic ions in groundwater across a hydrocarbon plume may provide indicators that microbial degradation is occurring and whether it is aerobic or anaerobic (Chapelle, 2001). For example, if oxygen is abundant in background-groundwater and it is essentially depleted in the dissolved phase plume area, then we can assume that aerobic degradation has occurred. Similarly, if sulfate is present in the background and depleted in the plume area, we can assume that sulfate reduction has occurred, which is anaerobic. Both systems may be active, but in different zones or areas of the plume. In most cases where groundwater is contaminated with petroleum hydrocarbons, oxygen is consumed on the upgradient side of the contaminant source area. The plume then undergoes anaerobic degradation in a hierarchy of successive zones depending on the availability of electron acceptors. Table 1 shows this hierarchy. | A STATE OF THE PARTY PAR | TEAP Zone Processes and Parameters | | | | | |
--|------------------------------------|-----------------------------------|--------------------------------|---|--|--| | Electron
Acceptor | Reaction | Metabolic Byproduct | Utilization
Factor for BTEX | Thermodynamic
Reaction
Preference | | | | Oxygen | Aerobic | CO ₂ | 3.14 | Most Preferred | | | | Nitrate | Anaerobic | N ₂ , CO ₂ | 4.9 | 4 | | | | Fe III (solid) | Anaerobic | Fe II*, CO ₂ | 21.8* | 4 | | | | Sulfate | Anaerobic | H ₂ S, CO ₂ | 4.7 | 4 | | | | CO ₂ | Anaerobic | Methane* | 0.78* | Least Preferred | | | Table 1: Hierarchy of terminal electron acceptor process (TEAP) zones and their associated processes and parameters. Utilization factors indicate how many grams of an electron acceptor are required to degrade one gram of BTEX (those with a * use the metabolite rather than the electron acceptor). They are from Wiedemeier, et al., 1999. # **TEAP Indicator Chart** Figure 1: Simple geochemical parameters that define degradation zones. Chapelle, 2001. Oxidation-reduction potential (ORP) is another good indicator of active TEAP zones and of which zone is dominant at a given monitoring well location. The ORP in a highly oxygenated background area will tend to be +200 millivolts or higher. Each successive TEAP zone in the hierarchy is more reducing, and the ORP decreases progressively into the negative millivolts range as groundwater migrates through the zones (Table 2). | TEAP Zone | ORP | | | |---|---------------------------|--|--| | Aerobic (O ₂) | +200 millivolts or higher | | | | O2 → Nitrate & Mn ⁴ reduction | +200 → +100 millivolts | | | | Nitrate & Mn ⁴ → Fe ³ reduction | +100 → 0 millivolts | | | | Fe3 → SO ⁴ reduction | 0 → -100 millivolts | | | | SO ⁴ → Methanogenesis | -100 → -200 millivolts | | | | Methanogenesis | < -200 millivolts | | | Table 2: TEAP zones and oxidation reduction potential (ORP). Source: ESTCP Edible Oils Protocol The typical distribution of these TEAP zones in a petroleum contaminated aquifer is shown in Figure 4. The relative size or area of a given process is usually dependent on the availability of a given terminal electron acceptor. Oxygen is usually only available in near surface groundwater in concentrations up to 7 or 8 mg/l. Nitrate is seldom available in quantity, and iron III (ferric iron) is nearly insoluble in water and is taken up by iron reducing bacteria from bio-available iron in soil minerals. In the iron reduction process, iron III is reduced to soluble iron II (ferrous iron) which is the primary cause for increased dissolved iron in the contaminated zone. This iron stays in solution until it either mineralizes with available sulfide from the sulfate reducing zone, or precipitates when redox conditions change in the aquifer downgradient of the plume. Figure 2: Typical profile of TEAP zones at a petroleum contaminated aquifer with a contaminant source area. (This text was modified and excerpted from: Bruce et al., 2007, Anaerobic Degradation of Benzene was Enhanced through Sulfate Addition Substantially Increasing the HC Degradation Rate at a Central Indiana Site, in the Proceedings from the NGWA Hydrocarbons Conference, November 5&6 2007.) #### **SAFETY** There are safety considerations regarding the secondary MCL for sulfate in groundwater, and the potential for generating H_2S . Applications should be carefully planned regarding the reaction zone area (downgradient of application points) and the location and timing of application events. To facilitate monitoring and control, it is recommended that sulfate be applied in stages rather than one event. Dissolved sulfate in the hydrocarbon plume is designed to be consumed in the degradation process. Therefore, if proper amounts are added, excess sulfate at down gradient receptors/compliance point should not exceed the secondary MCL of 250 mg/l or background sulfate concentration if higher than secondary MCL. Sulfate concentrations will temporarily be higher in the reaction zone of the plume but should not exceed the secondary MCL at the compliance point. Therefore plume wells and downgradient wells should be monitored for sulfate concentration and the applications adjusted accordingly. Hydrogen sulfide (H_2S) has not been detected in soil gas to date at sites where sulfate has been applied (100+ sites as of mid 2009). However, if it is applied in close proximity to a residence or occupied dwelling, monitoring provisions should be made. If H_2S gas is detected, sulfate application should cease and appropriate measures taken to assure safety in nearby structures. #### References Anderson, Robert T. and Lovely, Derek R., Anaerobic Bioremediation of Benzene under Sulfate-Reducing Conditions in a Petroleum-Contaminated Aquifer, *Environ: Sci. Technol.*, 2000, 34, 2261-2266. Bruce, L., Cuthbertson, J., Kolhatkar, A., Ziegler, J. S., and Graves, B., 2007, Anaerobic Degradation of Benzene was Enhanced through Sulfate Addition Substantially Increasing the HC Degradation Rate at a Central Indiana Site, in the Proceedings from the NGWA Hydrocarbons Conference, November 5&6 2007. Chapelle, Francis H., 2001, Ground-Water Microbiology and Geochemistry, John Wiley & Sons publishers, 477 pages. Cunningham, J. A., et al., 2001, Enhanced In Situ Bioremediation of BTEX-Contaminated Groundwater by Combined Injection of Nitrate and Sulfate, *Environ. Sci. Technol.*, 2001, 35, 1663-1670. Gallagher, M.N., et al., 1995, Mass Based Corrective Action, NGWA Petroleum Hydrocarbons Conference, Houston, TX, November 1995, p. 453-465. Kolhatkar, R., Wilson, J. T., and Dunlap, L.E., 2000, Evaluating Natural Biodegradation of MTBE at Multiple UST sites, NGWA/API Petroleum Hydrocarbons & Organic Chemicals in Groundwater Conference Proceedings, 2000, p. 32-49. Wiedemeir, Rifai, Newell, and Wilson, 1999, Natural Attenuation of Fuels and Chlorinated Hydrocarbons in the Subsurface, John Wiley & Sons publishers, 617 pages. Wilson, John T., and Kolhatkar, Ravi, 2002, Role of Natural Attenuation in the Life Cycle of MTBE Plumes. *Journal of Environmental Engineering*, Volume 128(9):876-882. #### **NOTICE** The information contained herein is, to the best of our knowledge and belief, accurate. Any recommendations or suggestions made are without warranty or guarantee of results since conditions of handling and of use are beyond our control. We, therefore, assume no liability for loss or damage incurred by following these suggestions. EOS Remediation warrants only that this product will meet the specifications set forth, any other representation or warranty, either expressed or implied, is specifically disclaimed including warranties of fitness for a particular purpose and of merchantability. EOS Remediation's only obligation shall be to replace such quantity of the product proved to be defective before using. User shall determine the suitability of the product for user's intended application and user assumes all risk and liability whatsoever in connection therewith. EOS Remediation shall not be liable in tort, contract or under any theory for any loss or damage, incidental or consequential, arising out of the use of or the inability to use the product.